

	Total (£)	£/m ²	% of total
Substructure	2,558,000	120.09	7.40%
Local breaking out of existing basement slab, breaking out of existing piling and existing basement structure, 1 item @ 250,000			
Local excavation for new pile caps, 1 item @ 125,000			
Allowance for piling mat, temporary ramps and mobilisation of rig, 1 item @ 100,000			
Foundations, bored piles, 900mm diameter, 25m deep including pile probing, preparing and cutting down piles, 1,638 m ² @ 500			
Allowance for test pile, 1 item @ 25,000			
Reinforced basement slab 300m thick including waterproofing, formwork, 1,638m ² @ 165			
Reinforcement, concrete and formwork to pile caps, 1 item @ 250,000			
New blockwork linear wall, including waterproofing, 630m ² @ 145			
750 x 750 columns; 350kg/m ³ , 80m ² @ 500			
Reinforced concrete core walls, 350mm thick, 810m ² @ 225			
Reinforced ground floor slab, 300m thick including waterproofing, formwork, 1,638m ² @ 150			
Allowance for below-slab drainage, 1 item @ 85,000			
Allowance for tower crane base, 1 item @ 50,000			
Allowance for all other sundry items, 1 item @ 25,000			
Frame	2,437,000	114.41	7.05%
Reinforced concrete core walls, 330mm thick, 11.5kg/m ³ , 8,190m ² @ 225			
Allowance for setting item such as lift control panel etc, 1 item @ 80,000			
Reinforced columns, various sizes, 728m @ 500			
Allowance for secondary steelwork, 1 item @ 100,000			
Allowance for sundry items, 1 item @ 50,000			
Upper floors	3,433,000	161.17	9.93%
In situ concrete slabs, 300 thick, 140kg/m ³ , including edge to slabs and thickening within plant spaces, 18,018 m ² @ 185			
Allowance for upstands, plinths, bund walls, metal plate walkways, supports, etc, 1 item @ 100,000			
Roof	592,000	27.79	1.71%
In situ concrete slabs, 300 thick, 140kg/m ³ , including edge to slabs and thickening within plant spaces, 1,638 m ² @ 185			
Waterproof liquid applied membrane including paving finish, 1,638m ² @ 100			
Allowance for plant screening, 1 item @ 75,000			
Allowance for sundry items including plant bases, plinths, stepovers, 1 item @ 50,000			
Stairs	465,000	21.83	1.35%
Allowance for precast concrete staircase, assumed rise 4m, metal balustrade, stainless steel handrail, 24nr @ 15,000			
Ditto, to basement, 2nr @ 15,000			
Allowance for additional stairs/cat ladders and safety rails to basement and roof, 1 item @ 75,000			

External walls	6,399,000	300.42	18.51%
Allowance for ground floor, entrance lobby glazing, 665m ² @ 1,000			
Allowance for curtain walling to 1 to 12, glazed with openable windows; interspersed with solid areas of facade made up from anodised aluminium panels with punched holes, 7,209m ² @ 700			
Allowance for curtain walling to light wells, 300m ² @ 550			
Allowance for cladding to columns, 265m ² @ 500			
Allowance for building maintenance unit, roof, 1 item @ 250,000			
Allowance for cladding mock up and testing, 1 item @ 150,000			
External doors	205,000	9.62	0.57%
Allowance for main entrance revolving doors, 2nr @ 50,000			
Allowance for pass doors, single and double doors, 1 item @ 50,000			
Allowance for roller shutter to loading bay, 1 item @ 25,000			
Metal doors in service areas, 1 item @ 30,000			

	Total (£)	£/m ²	% of total
Internal walls and partitions	958,000	44.98	2.77%
Allowance for fairfaced blockwork at basement and ground floor, 1,200m ² @ 90			
In-situ walls concrete walls, 500m ² @ 165			
Allowance for drylined walls to all other areas, 9,555m ² @ 75			
Allowance for other walls/partition to plant areas, other areas and detailing, 1 item @ 50,000			
Internal doors	883,000	41.46	2.55%
Single metal doors, 24nr @ 2,500			
Double metal doors, 15nr @ 4,000			
Single timber doors, 120nr @ 1,250			
Single timber doors to Supaloos, 136nr @ 1,250			
Doors to entrance lobby, 3nr @ 10,000			
Glazed doors to lift lobbies, standard height metal-framed glass doors, double, 29nr @ 12,500			
Other doors, risers, access panels etc, 1 item @ 50,000			
Wall finishes	775,000	36.38	2.24%
Allowance for paint to plasterboard, 9,555m ² @ 6			
Ditto to blockwork, 3,660m ² @ 10			
High-quality stone to reception area, 540m ² @ 450			
Allowance for high-quality stone finish to columns within reception, 275m ² @ 500			
Allowance for wall finish within WCs to include tiling, laminate panelling, 550m ² @ 500			
Allowance for bumper rails and corner protections to plantrooms and basement areas, 1 item @ 25,000			
Floor finishes	572,000	26.85	1.66%
Stone floor to stone entrance area, 450m ² @ 450			
Stone flooring to lift lobbies, 300m ² @ 450			
Allowance for ceramic floor tiling to the WCs and shower areas, 670m ² @ 175			
Floor sealant to basement areas, 600m ² @ 10			
Allowance for lining to loading bay, 220m ² @ 50			
Allowance for entrance matting and matwells, 2nr @ 40,000			
Allowance for other floor finishes, 1 item @ 20,000			
Ceiling finishes	244,000	11.46	0.71%
Feature ceiling to reception, 450m ² @ 175			
Allowance for painted plasterboard ceiling to lift lobbies, 300m ² @ 100			
Allowance for painted plasterboard ceiling to WCs and shower areas, 670m ² @ 70			
Allowance for insulation to soffit of loading bay and external soffit, 220m ² @ 60			
Allowance for other ceiling finishes, 1 item @ 75,000			
Fittings	492,000	23.10	1.42%
Allowance for main reception desk and security, 1 item @ 75,000			
Toilet fitting included soap dispensers/tanks, roll holders, paper towels holders, coat hooks, 136nr @ 900			
Ditto to disabled toilets, 22nr @ 900			
Cleaners' cupboard, 15nr @ 600			
Shower fittings, 22nr @ 500			
Allowance for rubbish compactor, 1 item @ 40,000			
Allowance for cycle racks, 1 item @ 40,000			

	Total (£)	£/m ²	% of total
Internal mockups of toilets, 1 item @ 75,000			
External and internal signage, 1 item @ 50,000			
Lockers and benching, 1 item @ 50,000			
Sanitaryware	200,000	9.39	0.58%
WC, 136nr @ 400			
WHB, 136nr @ 450			
Urinals, 48nr @ 500			
Disabled suite, 26nr @ 1,200			
Showers, 8nr @ 1,250			
Cleaners sinks, 12nr @ 400			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Disposal installations	253,000	11.88	0.73%
Soil and waste installations, 21,300m ² @ 8			
Syphonic installations, 21,300m ² @ 3			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Water installations	357,000	16.76	1.03%
Domestic hot and cold water installations, 21,300m ² @ 15.49			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Heat source	196,000	9.20	0.57%
Boiler installation, flue and primary ductwork, 21,300m ² @ 8.51			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Space heating and air treatment	1,667,000	78.26	4.82%
Air cooled chillers; roof mounted, 21,300m ² @ 14.30			
Primary and secondary chilled water, 21,300m ² @ 18			
LTHW installation, 21,300m ² @ 12			
AHUs; roof mounted, 21,300m ² @ 8.55			
Ductwork distribution, 21,300m ² @ 12			
Reception area air treatment installations, 450m ² @ 150			
Heating to landlords area, 21,300m ² @ 1			
Supplementary cooling, 21,300m ² @ 1			
Water treatment/management, etc, 1 item @ 50,000			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Ventilating systems	629,000	29.53	1.82%
Toilet extract systems, 21,300m ² @ 6			
Supply and extract systems to basement areas; includes mechanical smoke extract, 1,638m ² @ 120			
Fire fighting lobby ventilation, 21,300m ² @ 12			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Electrical installations	1,739,000	81.64	5.03%
HV distribution, 21,300m ² @ 6			
LV submains distribution, 21,300m ² @ 28			
Lift safety generator; 500 kva, 1 item @ 150,000			
Lighting installations including lighting control 21,300m ² @ 16			
Feature lighting to reception area, 450 m ² @ 100			
External feature lighting, 1 item @ 50,000			
Small power installation, 21,300m ² @ 3			
Power to mechanical services and lifts, 21,300m ² @ 5			

	Total (£)	£/m ²	% of total
Containment for security, CCTV, FA, Comms, 21,300m ² @ 2			
Earthing, bonding and lightening protection, 21,300m ² @ 4			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Gas installations	33,000	1.55	0.10%
Gas installations, 1 item @ 30,000			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Lift installations	1,470,000	69.01	4.25%
21 person passenger lift, 2.5m/s Grd - L11, 5nr @ 190,000			
Goods lift, 2,000kg, 2.5m/s Grd - L11, 1nr @ 200,000			
8-person fire fighting lift, 2.5m/s Grd to L11, 2nr @ 160,000			
Protective installations	484,000	22.72	1.40%
Sprinkler Installation, 21,300m ² @ 16			
Wet riser installations, 21,300nr @ 5			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Communication installations	689,000	32.35	1.99%
Fire alarm installation c/w voice alarms, 21,300m ² @ 14			
Landlord telephony, 1 item @ 15,000			
IT backbone, 1 item @ 150,000			
Combined disabled refuge and fire telephone system, 26nr @ 2,000			
Disabled toilet alarms, 26nr @ 800			
Induction loop to reception, 1nr @ 1,000			
Security to landlords area excluding access control to office entrance doors (tenant Cat B fit-out works), 1 item @ 100,000			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Special installations	482,000	22.63	1.39%
Building management system, 21,300m ² @ 20			
Leak detection, 1 item @ 20,000			
Testing and commissioning @ 2%			
Preliminaries @ 6%			
Renewables allowance			
Allowance for renewables such as PVs, greywater etc. EXCLUDED			
Builders work in connection	410,000	19.25	1.19%
Builder's work in connection with services installations, including machine bases, steel framework, firestopping etc. @ 5% on MEP installation			
Sub-total	28,622,000	1,343.76	82.82%
Construction manager's organisation, staff costs and fee @ 15%	4,293,000	201.55	12.42%
Design reserve and contingency @ 5%	1,646,000	77.28	4.76%
Total to shell and core	34,561,000	1,622.58	100.00%

	Total (£)	£/m ²	% of total
CATA			
Wall finishes	71,000	3.33	1.28%
Emulsion paint finish to office side of core wall, 1,980m ² @ 6			
Allowance for drylining and emulsion paint finish to columns, 740m ² @ 80			
Floor finishes (carpet excluded)	559,000	26.24	10.07%
Allowance for raised floor including sealant and fire barriers to office areas, 15,975m ² @ 35			
Ceiling finishes	320,000	15.02	5.67%
Allowance for spray applied plaster to concrete soffits, 15,975m ² @ 20			
Fixtures and fittings	16,000	0.75	0.29%
Allowance for statutory signage, 15,975m ² @ 1			
Space heating and air treatment	1,881,000	88.31	33.36%
Mechanical supply and extract, grilles and diffusers, 15,975m ² @ 40			
LTHW trench heating, 15,975m ² @ 30			
Testing and commissioning @ 2%			
Preliminaries @ 3%			
Electrical installation	1,175,000	55.16	20.84%
Distribution boards, 15,975m ² @ 4			
Lighting installation, 15,975m ² @ 10			
Suspended luminaires, 15,975m ² @ 45			
Lighting control, 15,975m ² @ 10			
Earthing and bonding, 15,975m ² @ 1			
Testing and commissioning @ 2%			
Preliminaries @ 3%			
Protective installation	285,000	13.38	5.05%
Sprinkler installation; say 1 per 9m ² @ 15,975m ² @ 17			
Testing and commissioning preliminaries @ 2%			
Preliminaries @ 3%			
Communication installation	202,000	9.48	3.58%
Fire alarm installation c/w voice alarms, 15,975m ² @ 12			
Testing and commission and preliminaries @ 2%			
Preliminaries @ 3%			
Special installations	168,000	7.89	2.98%
BMS controls, 15,975m ² @ 10			
Testing and commissioning preliminaries @ 2%			
Preliminaries @ 3%			
Builder's work	90,000	4.23	1.60%
Builder's work in connection with services installations, including machine bases, steel framework, firestopping, etc, 15,975m ² @ 3%			
Sub-total to Cat A	4,767,000	223.80	85.91%
Construction manager's organisation, staff costs and fee @ 13%	620,000	29.11	11.17%
Design reserve and contingency @ 3%	162,000	7.61	2.92%
Total to Cat A	5,549,000	260.52	100.00%
Shell & core plus Category A fit-out costs	1,883.10/m²		
GIFA			

Acknowledgments

The writers would like to acknowledge the following for their help in preparing this article: Benjamin Lesser, Derwent London; Andy White, Davis Langdon, an Aecom Company; Rob Butler, Davis Langdon, an Aecom Company